Measuring & Predicting Visual Fidelity

Benjamin Watson

Alinda Friedman Aaron McGaffey

Dept. Computer Science Northwestern University watson@northwestern.edu Dept. Psychology University of Alberta alinda@ualberta.ca

The case for int LooksLike()

Models are often approximated

Model simplification

Dynamic LOD

Imagery is too

Image compression

Image synthesis

Video compression

Existing stabs at LooksLike()

Among models

Distance

Coplanarity

In imagery

Mean squared error

Models of human visual system

IS LooksLike() working?

To begin, what do people think?

Some ways of finding this out:

Ratings - (conscious)

Forced choice - (conscious)

Naming times - (subconscious)

Experiment: what people think

36 stimuli, subjects

Independent variables

2 simp methods: QSlim, Cluster


3 simp levels: 0%, 50%, 80%

2 stimuli groups: animals, objects

Dependent variables


Ratings, preferences, naming


One stimuli close-up Unsimplified model


Now, which LooksLike() to examine? MSE: image BM: image, perceptual [Bolin & Meyer] Metro: 3D [Cignoni, Rocchini & Scopigno] Volume Distance: mean, MSE, max


Limitations

One viewpoint
One fidelity manipulation
No background
No motion
No color

...

Confirmations

Results echo previous CHI study
Animal/artifact effect echoes psych
More simplification is worse
Qslim is better
Simplification harder at low poly counts

Surprises

Simplification success varies by obj type

Oslim best w/ animals, Clust w/ artifacts

Differences in exp measures

Object type differences

Naming/LooksLike() disagreement

Due to object type differences?

Distillation effect?

Implications

For simplification:

Specializations for model type? Small output is the real challenge

For use of exp measures:

Ratings, choices: highly comparative Naming: more conceptual, subconscious How comparative is your app?

Implications

For automatic measures: MSE, BM, MetroMn all good Except, big naming problem!

For future work:

Removing limitations Degree of comparison Naming & distillation effect

Questions?